

JOSEPH I. LIEBERMAN
CONNECTICUT

COMMITTEES:
ARMED SERVICES
ENVIRONMENT AND PUBLIC WORKS
GOVERNMENTAL AFFAIRS
SMALL BUSINESS

United States Senate

WASHINGTON, DC 20510-0703

SENATE OFFICE BUILDING
WASHINGTON, DC 20510
(202) 224-4041

STATE OFFICE:
ONE CONSTITUTION PLAZA
7TH FLOOR
HARTFORD, CT 06103
860-549-8463
TOLL FREE: 1-800-225-5605

INTERNET ADDRESS:
senator_lieberman@lieberman.senate.gov

HOME PAGE:
<http://lieberman.senate.gov>

December 1, 2003

Jane Cobb
Director of Legislative Affairs
Securities and Exchange Commission
450 Fifth Street, N.W., Room 6100
Washington, DC 20549-0100

SR-DTC-2003-02

89

Dear Ms. Cobb:

I am writing at the request Flight Safety Technologies, Inc, headquartered in Mystic, CT, in regards to the short selling of small cap securities on the NASDA Over-The-Counter Bulletin Board (OTCBB). Specifically, Flight Safety Technologies believes it is the target of manipulative trading activity on the OTCBB. I have enclosed a copy of correspondence from Flight Safety Technologies on this matter.

I would greatly appreciate if the SEC could check into their allegations to find out if they have merit and respond to Flight Safety Technologies. Also, along with your response to Flight Safety Technologies would you please send me your findings regarding this issue.

Thank you for your assistance in this matter. Please reply to the attention of Hassan Tyler in my Washington, DC office.

Thank you for your prompt attention to this matter.

Sincerely,


Joseph I. Lieberman

RECEIVED

Enclosure
JIL:kht

JAN 20 2004

105457
Office of Legislative Affairs

RECEIVED

JAN 21 2004

OFFICE OF THE SECRETARY

TCORS

Tobin • Carberry • O'Malley • Riley • Selinger, P.C.

• Counsellors at Law •

43 Broad Street
P.O. Box 58
New London, CT
06320-0058

330 Main Street
Third Floor
Hartford, CT
06106-1825

860-447-0335
Fax: 860-442-3469
attorneys@tcors.com

860-541-6438
Fax: 860-541-6484
govrelations@tcors.com

March 19, 2003

SENT VIA EXPRESS MAIL

Honorable Joe Lieberman
706 Hart Office Building
Washington, DC 20510

and

One State Street, Suite 1420
Hartford, CT 06103

SR-DTC-2003-02

Re: Flight Safety Technologies, Inc.
Our File No. 1205.85137

Dear Senator Lieberman:


My firm represents Flight Safety Technologies, Inc. ("FST") whose shares are traded on the NASD Over-The-Counter Bulletin Board ("OTCBB"). We are writing to enlist your support of our request to the SEC to conduct an investigation into naked shortselling of shares of small cap companies on the OTCBB.

FST is concerned that it, along with numerous other small-cap companies, has been the target of "naked shortselling". Naked shortselling occurs when a party sells shares of a company without making an affirmative determination that it can borrow shares to "cover" those that it has sold. The purpose of naked shortselling is to drive down the share price of the targeted company. In contrast to the national exchanges (NYSE, AMEX and NASDAQ), there are virtually no regulatory guidelines that apply to short sales of OTCBB traded small-cap companies.

I have attached a comment letter that we recently sent to the Securities and Exchange Commission. In our letter, we urge the SEC to (1) deny a requested rule change from the Depository Trust Company that would make it harder for a company such as FST to track and expose illegitimate short sales and (2) conduct an investigation into naked shortselling of small cap companies.

We would greatly appreciate it if you could contact the SEC, Division of Market Regulations, Margaret H. McFarland, Deputy Secretary, 450 5th Street, N.W., Washington, D.C. 20549, to urge it to vigorously investigate this growing and serious problem.

Very truly yours,


Joseph J. Selinger

JJS:dmb

Attachment

cc: Samuel A. Kovnat

TCORS

Tobin • Carberry • O'Malley • Riley • Selinger, P.C.

• Counsellors at Law •

43 Broad Street
P.O. Box 58
New London, CT
06320-0058

330 Main Street
Third Floor
Hartford, CT
06106-1825

860-447-0335
Fax: 860-442-3469
attorneys@tcors.com

860-541-6438
Fax: 860-541-6484
govrelations@tcors.com

March 19, 2003

Securities and Exchange Commission
450 Fifth Street, N.W.
Washington, D.C. 20549

Attn: Margaret H. McFarland, Deputy Secretary

Re: Proposed Rule Change Concerning Requests for Withdrawal of Certificates by Issuers
(File No. SR-DTC-2003-02)

Dear Ms. McFarland:

We appreciate this opportunity to respond to the Securities and Exchange Commission's ("Commission's") request for comments regarding the Depository Trust Company's proposed rule change concerning requests for withdrawal of certificates by Issuers (the "Proposed Rule"). The Proposed Rule would prohibit corporations from electing to have their securities removed from the DTC system. The undersigned respectfully requests that the Commission deny the proposed rule change of DTC until the Commission can investigate and consider the regulation of shortselling, and particularly so-called naked shortselling, of securities in small cap companies whose shares trade on the NASD Over-The-Counter Bulletin Board ("OTCBB").

As the Commission is aware, naked shortselling occurs when market participants shortsell the stock of a company and fail to adhere to their obligation under Rule 3370 of the NASD Rules of Procedure to "...make an affirmative determination that the member can borrow the securities or otherwise provide for delivery of the securities by the settlement date."

I. Legal Arguments Against Proposed Rule.

As a legal matter, DTC claims in its proposed rule change that its current rules and procedures do "not provide for DTC to comply with an Issuer Withdrawal Request without participants' instructions". DTC provides no specific citation to such rules because its rules are silent in this regard. That is, no rule prohibits withdrawal by an issuer.

DTC's proposal ignores another aspect of the DTC system that militates against the logic of its position. An issuer must execute and file a letter of representation with DTC before DTC will accept the shares of that issuer into its system. The issuer consent requirement confutes DTC's claim that the issuers who have withdrawn from its system "...have no legal or beneficial interest in the securities they are requesting to be exiting from DTC". While such statement may be true with respect to the ownership of or title to such securities, clearly the issuer has a legal interest in the securities in that the charter and bylaws of the issuer impose requirements and restrictions with respect to the transfer of shares of the issuer. If entry into the system requires consent of the issuer, it is difficult to understand how withdrawal from the system cannot also be made upon the determination of the issuer.

DTC's statement that securities generally become eligible for DTC services at the request or for the convenience of DTC's participants is, at best, incomplete and perhaps, flatly wrong. In point of fact, the securities become eligible for such services at the request of the issuer for the benefit of its shareholders when the issuer submits the representation letter. DTC's position that only "participants" can withdraw from its system completely ignores the "beneficiary" of the DTC system, i.e. shareholders of the issuer. And it is the shareholders' company through its board of directors, not participants/brokers, that is in the best position to assess the impact on such beneficiaries, and the company, of withdrawal from the DTC system. In fact, since participants own DTC, they are in a conflict of interest that should disqualify them from deciding or influencing withdrawal of a company and its shareholders from the DTC system.

Assuming federal and state securities law compliance, the conditions that must be met for the proper transfer of an issuer's securities are determined by, and are a question of, state corporate law and the certificate of incorporation and bylaws of the issuer. In the case of issuers whose securities are listed on a national securities exchange, there may be other requirements imposed by the exchange as a condition of listing. In the case of issuers with a large public float and substantial trading volume, there are practical considerations for entering and remaining within the DTC system. However, in the case of smaller companies with limited public float and small trading volume, the determination of what stock transfer system is in the best interest of the company and its shareholders should be left to a company's board of directors and shareholders as a matter of corporate law.

II. Policy Reasons for Opposition to Proposed Rule.

There is reason to believe that certain market participants make the "affirmative determination" that they can cover a short position based on the mere presence of shares held in street name by Cede and Co. as nominee of the Depository Trust Company ("DTC"). At best, certain market makers may contact DTC's participants, which have allocations of shares on the books of DTC, to borrow the shares that are being sold short from such participants. Such arrangements may occur without the consent or knowledge of the beneficial owners of these securities or the issuer. Thus, unintentionally and unwittingly, the DTC system of book-entry-only transactions facilitates the process of shortselling, particularly of small cap companies that are not listed on a national exchange. This problem is exacerbated exponentially by the fact that in contrast to

national exchanges there are no mandatory close-out requirements for short sales on the OTCBB. See, e.g., NASD Rule 11830.

Rule 10(a)-1 does not cover securities traded on the OTCBB, such as FST. Consequently, as a matter of policy, smaller issuers should be able to withdraw from the DTC system so that they can individually monitor shortselling, and protect the long-term interests of their stockholders. Unlike the mandatory periodic reporting requirements on the national exchanges, determining a bulletin board company's short position held by any market participant is virtually impossible, absent litigation. Thus, withdrawal from the DTC is a way for these small companies to know and control their securities.

Withdrawal from DTC would entail taking stock out of street name and registering certificates in the name of beneficial owners, i.e., the shareholders. Certificates would be issued to and either held by the shareholder or kept on deposit with the shareholder's broker. When the shareholder wants to sell, it would tender and endorse the certificate to the broker. When a buyer is located, the certificate would be sent to the transfer agent of the company with instructions for issuance of a new certificate to the buyer.

While certificated-only transfer arrangements may be impractical for a large public company with substantial trading volume, advances in technology make it possible for most transfer agents to accommodate a certificated custody-only system for small companies. While this is not a failsafe against short selling, it does give the company a modicum of control and ability to know and track shareholders who buy for investment versus those who buy to speculate or to facilitate speculation.

The Commission obviously has a strong interest in insuring an orderly public trading market which avoids the "backroom problems" that plagued many brokers during the 1960's and early 1970's. However, there is an equally compelling interest in protecting against market manipulation of the type commonly encountered by smaller companies. See Question G of the Commission's Release No. 34-42037; File No. S7-24-99. The DTC system works against transparency in the marketplace that the Commission has strongly advocated. A certificated custody-only transfer system will permit small companies and their shareholders to protect their interest in the long term growth of the company by enabling them to verify their shareholders, determine the interest of those shareholders, and track the trading and changes in ownership of those shareholders on a regular basis. It is difficult to see any disadvantage to such an increase in transparency and, to the contrary, it would appear there would be many advantages to small companies, as well as the Commission, in increasing transparency in such a manner.

III. Conclusion.

The undersigned respectfully requests the Commission deny the proposed rule change of DTC. Instead, it is requested that the Commission renew consideration of the concerns contained in Question G of the aforementioned Release No. 34-42037. This is a growing problem that is

Securities and Exchange Commission

March 19, 2003

Page 4

plaguing small cap companies and is an impediment to capital formation, orderly markets, and a healthy growth environment for the smaller sector of the corporate markets.

Thank you for considering my comments.

Very truly yours,
Tobin, Carberry, O'Malley, Riley & Selinger, P.C.

By: /s/ Joseph J. Selinger
Joseph J. Selinger